A SIGNIFICANTLY LOW CO ABUNDANCE TOWARD THE TW Hya PROTOPLANETARY DISK: A PATH TO ACTIVE CARBON CHEMISTRY?

CÉCILE FAVRE¹, L. ILSEDORE CLEEVES¹, EDWIN A. BERGIN¹, CHUNHUA QI², AND GEOFFREY A. BLAKE³

¹ Department of Astronomy, University of Michigan, 500 Church Street, Ann Arbor, MI 48109, USA; cfavre@umich.edu

² Harvard-Smithsonian Center for Astrophysics, 60 Garden Street, Cambridge, MA 02138, USA

³ California Institute of Technology, Division of Geological and Planetary Sciences, MS 150-21, Pasadena, CA 91125, USA

Received 2013 July 28; accepted 2013 September 20; published 2013 October 7

ABSTRACT

In this Letter we report the CO abundance relative to H_2 derived toward the circumstellar disk of the T-Tauri star TW Hya from the HD (1-0) and $C^{18}O$ (2-1) emission lines. The HD (1-0) line was observed by the Herschel Space Observatory Photodetector Array Camera and Spectrometer whereas $C^{18}O$ (2-1) observations were carried out with the Submillimeter Array at a spatial resolution of 2".8 × 1".9 (corresponding to \sim 151 × 103 AU). In the disk's warm molecular layer (T>20~K) we measure a disk-averaged gas-phase CO abundance relative to H_2 of $\chi(CO)=(0.1-3)\times 10^{-5}$, substantially lower than the canonical value of $\chi(CO)=10^{-4}$. We infer that the best explanation of this low $\chi(CO)$ is the chemical destruction of CO followed by rapid formation of carbon chains, or perhaps CO_2 , that can subsequently freeze-out, resulting in the bulk mass of carbon locked up in ice grain mantles and oxygen in water. As a consequence of this likely time-dependent carbon sink mechanism, CO may be an unreliable tracer of H_2 gas mass.

Key words: astrochemistry – ISM: abundances – protoplanetary disks – stars: formation *Online-only material:* color figures

1. INTRODUCTION

Molecular hydrogen is the main gas-phase constituent in star-forming gas. However, it does not appreciably emit for typical gas conditions. Consequently carbon monoxide is widely used as a proxy for H₂ in the molecular interstellar medium (ISM; e.g., Dickman 1978) and protoplanetary disks (Koerner & Sargent 1995; Dutrey et al. 1996). With a suite of transitions at millimeter/submillimeter wavelengths, the optically thick and thermalized ¹²CO lines trace gas temperature while optically thin CO isotopologues (namely ¹³CO and C¹⁸O) probe the CO column and hence molecular mass. A key component of the latter calculation is the calibration of CO to H₂, assuming an abundance of carbon monoxide, $\chi(CO)$. In the ISM this factor can be constrained via comparisons of dust extinction to measurements of optically thin isotopologue lines. Ripple et al. (2013) showed that typical ¹³CO abundances range from $\sim 1-3 \times 10^{-6}$ in several clouds. This corresponds to a CO abundance of $\sim 0.6-2 \times 10^{-4}$, assuming an isotopic ratio of 60.

Since the dense ISM provides CO to the protoplanetary disk during its formation, it is reasonable to assume that $\chi(CO)$ in disks is similar to its interstellar value. Furthermore, at such high abundances, CO would represent the main gas-phase reservoir of carbon in disks. Spatially resolved observations of CO could thus be used to determine the distribution and abundance of volatile carbon, which has implications for the inclusion of carbon into planetary systems (Lee et al. 2010; Bond et al. 2010; Öberg et al. 2011).

In this Letter we combine spatially integrated observations of optically thin $C^{18}O$ emission with a detection of the fundamental rotational transition of hydrogen deuteride, HD, toward the closest T-Tauri system, TW Hya, at 54 ± 5 pc (van Leeuwen 2007). HD emission provides a separate probe of H_2 (Bergin et al. 2013, hereafter B13), with which we measure the $\chi(CO)$ in this system. We show that the main reservoir of *gas-phase* carbon, CO, is substantially reduced (<10% remaining) in

the warm (>20 K) molecular layers of the disk and discuss implications of this result.

2. OBSERVATIONS AND DATA REDUCTION

The observations of TW Hya were made on 2005 February 27 and April 10 using the Submillimeter Array (SMA; Ho et al. 2004) located atop Mauna Kea, Hawaii. The SMA receivers operated in a double-sideband mode with an intermediate frequency band of 4-6 GHz from the local oscillator frequency, sent over fiber optic transmission lines to 24 overlapping "chunks" of the digital correlator. The correlator was configured to include CO, ¹³CO and C¹⁸O, in one setting: the tuning was centered on the CO (2-1) line at 230.538 GHz in chunk S15, while the 13 CO/C 18 O (2 – 1) transitions at 220.399/219.560 GHz were simultaneously observed in chunks 12 and 22, respectively. CO (2-1) data were reported in Qi et al. (2006). Combinations of two array configurations (compact and extended) were used to obtain projected baselines ranging from 6 to 180 m. The observing loops used J1037–295 as the gain calibrator, with bandpass calibration using observations of 3C279. Flux calibration was done using observations of Titan and Callisto. Routine calibration tasks were performed using the MIR software package,⁴ imaging and deconvolution were accomplished in the MIRIAD software package. The resulting synthesized beam sizes were 2.8×1.9 (P.A. = -1.3) and 2.7×1.8 (P.A. = -3.0) for C^{18} O and ¹³CO, respectively. HD observations toward TW Hya were carried out with the Herschel Space Observatory Photodetector Array Camera and Spectrometer (Poglitsch et al. 2010; Pilbratt et al. 2010). Further informations concerning both reduction and line analysis are presented in B13.

In the present work we focus on the integrated line fluxes from HD, ¹³CO, and C¹⁸O. Spectroscopic parameters of these molecules and measured spectrally integrated fluxes within an

⁴ http://www.cfa.harvard.edu/~cqi/mircook.html

Table 1
C¹⁸O, ¹³CO and HD Spectroscopic Line Parameters^a and Total Integrated
Fluxes Observed Toward TW Hya

Molecule ^a	Frequency (GHz)	Transition	$ \begin{array}{c} A \\ (10^{-8} \mathrm{s}^{-1}) \end{array} $	<i>E_u</i> (K)	F ^b (10 ⁻¹⁸ W m ⁻²)
HD	2674.986	1–0	5.44	128.38	$(6.3 \pm 0.7)^{c}$
$C^{18}O$	219.560	2-1	60.12	15.81	$(6.0 \pm 1.3) \times 10^{-3}$
¹³ CO	220.399	2-1	60.74	15.87	$(20.0 \pm 1.3) \times 10^{-3}$

Notes.

^a All spectroscopic data from ¹³CO, C¹⁸O and HD are available from the CDMS molecular line catalog (Müller et al. 2005) through the Splatalogue portal (www.splatalogue.net, Remijan et al. 2007) and are based on laboratory measurements and model predictions by Goorvitch (1994), Klapper et al. (2000, 2001), Cazzoli et al. (2004), Pachucki & Komasa (2008), Drouin et al. (2011). ^b The total integrated fluxes are given with 1σ uncertainty, which includes the calibration uncertainty.

^c From B13.

8" box (or 432 AU assuming a distance of 54 pc; van Leeuwen 2007) are given in Table 1. The spatially integrated spectra of $C^{18}O(2-1)$ and $^{13}CO(2-1)$ are presented in Figure 1.

3. ANALYSIS

In the present study, we derive TW Hya's disk-averaged gasphase CO abundance from the observed $C^{18}O(2-1)$ and HD (1-0) lines. The conversion from integrated line intensity to physical column density is dependent on optical depth and temperature. In the following sections we explore a range of physically motivated parameter space assuming the emission is co-spatial and in LTE. Based upon these assumptions we calculate a range of $\chi(CO)$ in the warm (T>20 K) disk using HD as our gas mass tracer. Caveats of this approach and their implications for our measurement will be discussed in Section 4.

3.1. Line Opacity

The determination of the CO mass from the $C^{18}O$ emission relies on the assumption that $C^{18}O$ (2 – 1) is optically thin and an $^{16}O/^{18}O$ ratio. To estimate the disk-averaged opacity of $C^{18}O$, we compare $C^{18}O$ (2 – 1) to ^{13}CO (2 – 1) and find the disk-averaged $^{13}CO/C^{18}O$ flux ratio is $\sim 3.3 \pm 0.9$. This measurement is strongly affected by the opacity of ^{13}CO (2 – 1), where $\tau(^{13}CO) \sim 2.9$ assuming isotope ratios of $^{12}C/^{13}C = 70$ and $^{16}O/^{18}O = 557$ for the local ISM (Wilson 1999). This ratio suggests that the spatially integrated $C^{18}O$ emission is thin, $\tau(C^{18}O) \sim 0.36$.

3.2. Hints from Disk Models

The mismatch between the normal CO abundance and mass needed to match HD can be understood by computing the optically thin $C^{18}O$ emission predicted by the sophisticated Gorti et al. (2011) model. For this purpose we adopt the non-LTE code *LIME* (Brinch & Hogerheijde 2010) with the Gorti et al. (2011) physical structure employed in the original modeling effort of Bergin et al. (2013), which best matched the HD emission. In these calculations we include CO freeze-out assuming a binding energy of 855 K (Öberg et al. 2005). The disk model natively assumes $\chi(CO) = 2.5 \times 10^{-4}$ and if one adopts $^{16}O/^{18}O = 500$, over-predicts the $C^{18}O$ (2 – 1) flux by $\sim 10 \times$. Furthermore, the $C^{18}O$ (2 – 1) emission is predicted to be optically thick and, to match the observed flux, $\chi(C^{18}O)$ needs to be reduced to $\sim 7 \times 10^{-9}$, i.e., $\chi(CO) = 4 \times 10^{-6}$. We

Figure 1. Spatially integrated spectra of $C^{18}O(2-1)$ (top) and $^{13}CO(2-1)$ (bottom) in a 8" square box centered on TW Hya. The vertical dashed line indicates the LSR systemic velocity of the source (2.86 km s $^{-1}$).

(A color version of this figure is available in the online journal.)

note that this abundance is dependent on the assumed binding energy, discussed further in Section 4.2.

3.3. Mass and Model Independent $\chi(CO)$ Determination

Under the assumption of optically thin HD (1-0) and $C^{18}O(2-1)$ emission, we can define the observable R_{obs} as the ratio between the *observed* number (denoted \mathcal{N}) of $C^{18}O$ and HD molecules in their respective upper states,

$$R_{\text{obs}} = \frac{\mathcal{N}(C^{18}O, J_u = 2)}{\mathcal{N}(HD, J_u = 1)} = \frac{F_{C^{18}O}A_{HD}\nu_{HD}}{F_{HD}A_{C^{18}O}\nu_{C^{18}O}},$$
 (1)

where ν_X , A_X and F_X are the frequency, Einstein A coefficient and total integrated flux of the measured transition, respectively (see Table 1). To determine the total CO abundance in LTE, we must calculate the fractional population in the upper state, $f_u(X)$, and assume isotopic ratios. We adopt the isotopic oxygen ratio described in Section 3.1 and an isotopic ratio of HD relative to H_2 of $\chi(HD)=3\times 10^{-5}$, based on a D/H elemental abundance of $(1.50\pm 0.10)\times 10^{-5}$ (Linsky 1998). Assuming LTE and inserting the measured fluxes, the ^{12}CO abundance relative to H_2 can be written as:

$$\chi(\text{CO}) = 1.76 \times 10^{-5} \left(\frac{^{16}\text{O}/^{18}\text{O}}{557} \right) \left(\frac{R_{\text{obs}}}{1.05 \times 10^{-3}} \right) \times \left(\frac{\chi(\text{HD})}{3 \times 10^{-5}} \right) \frac{f_u(\text{HD}, J_u = 1)}{f_u(\text{C}^{18}\text{O}, J_u = 2)}.$$
(2)

It is important to note that the above analysis hinges upon the assumption that HD (1–0) and C¹⁸O (2–1) are in LTE. Based on the Gorti et al. (2011) model, at radii between $R \sim 50$ –150 AU the typical H₂ density at gas temperatures near $T_g = 30$ K ranges between $\sim 10^6$ – 10^8 cm⁻³. Critical densities for the HD (1–0) and C¹⁸O (2–1) transitions are 2.7×10^3 cm⁻³ and 10^4 cm⁻³ at $T_g \sim 30$ K, respectively, which assumes collision

Figure 2. Left: image details the radial and vertical distribution of the $C^{18}O$ J=2 volume density, $n_{C^{18}O J=2}$, predicted in the Gorti et al. (2011) model with $M_{\rm gas}=0.06~M_{\odot}$ and $\chi(C^{18}O)=7\times10^{-9}$. Contours are the gas temperature structure at 10, 20 (dashed line), 50, 75, 100, 150, 200, 250, and 300 K, respectively. Right: mass fraction of HD (gray) and $C^{18}O$ (unfilled) in their respective upper states arising from gas at the specified temperature from the non-LTE calculation. The mass is normalized to the total mass in the upper state J_u . For further details see Section 3.3.

(A color version of this figure is available in the online journal.)

rate coefficients with H_2 at 30 K of HD (2 × 10⁻¹¹ cm³ s⁻¹; Flower et al. 2000) and C¹⁸O (6 × 10⁻¹¹ cm³ s⁻¹; Yang et al. 2010). Under these conditions both lines are thermalized and the assumption of LTE is reasonable.

The measured gas-phase disk-averaged $\chi(CO)$, Equation (2), depends sensitively on the temperature of the emitting material, viz., the upper state fraction, f_u . Formally, gas temperatures vary by orders of magnitude throughout the disk. However, to first order, as a result of the abundance distribution and excitation of a given rotational transition, emission generally arises from a narrower range of temperatures. There are two ways temperatures can be estimated: (1) by observing optically thick lines originating from the same gas and measuring an average kinetic temperature of the emitting gas within the beam, or (2) by inferring temperatures from disk thermochemical models.

In the latter case we estimate a characteristic temperature of CO by dividing up the *emissive* mass of the Gorti et al. (2011) model into temperature bins for both C¹⁸O and HD, Figure 2.

To compute the emissive mass we: following the Gorti et al. (2011) TW Hya model, for each temperature bin integrate the mass in HD (J=1) and in C¹⁸O (J=2) in the upper state within the specified temperature range, and normalize this to the total mass throughout the disk in the corresponding upper state for each species, i.e., $M_{\rm upper}({\rm HD}) = 4\pi \int n_{\rm HD} J_{=1} r dr dz$, where $n_{\rm HD} J_{=1}$ is the upper state volume density calculated from the LIME excitation models (Brinch & Hogerheijde 2010) performed for HD in B13.

One notable feature of Figure 2 is that the two lines have slightly different peak maximally emissive temperatures, $\sim 20 \text{ K}$ for C¹⁸O and ~ 40 –60 K HD. However, over the temperature range expected for HD, the difference in the ratio of fractional populations for HD and C¹⁸O is not enough to bring the CO abundance close to 10^{-4} using Equation (2).

Guided by this range of temperatures, we compute the $\chi(\text{CO})$ from Equation (2) assuming a C¹⁸O gas temperature of $T_g = 20$ K and varying the HD emitting temperature $T_g(\text{HD})$ between 20 and 60 K, accounting for the possibility of HD emitting from warmer gas than the C¹⁸O. The obtained $\chi(\text{CO})$ is provided in Figure 3. In all cases, $\chi(\text{CO})$ in the gas is lower than the canonical value of $\chi(\text{CO}) \sim 10^{-4}$; ranging between $(0.1-3) \times 10^{-5}$.

Figure 3. CO abundance with respect to H_2 as a function of emitting temperature within the warm molecular layer. Light gray histograms show $\chi(CO)$ for fixed $T_{ex}(C^{18}O) = 20$ K and $T_{ex}(HD)$ in the range 20–60 K. Dark gray histograms show $\chi(CO)$ for $T_{ex}(C^{18}O) = T_{ex}(HD)$. 1σ error bars taking into account the calibration uncertainty are shown.

From the modeled mass distribution shown in Figure 2, the center of the gas temperature distribution probed by HD is $T_g \sim 40$ K, while C¹⁸O mostly emits from 20 K. With this value the resulting CO abundance is only $\chi(\text{CO}) = 7 \times 10^{-6}$, over 10×10^{-6} less than the canonical value.

Therefore, to get $\chi(\text{CO})$ up to the 10^{-4} range, significant corrections to the upper state fraction of each species is required. Concerning C¹⁸O, that requires the gas to be either significantly colder or hotter such that the J=2 becomes depopulated. Both scenarios are unlikely (see Figure 2) and unsupported by ¹²CO data (Qi et al. 2006).

Alternatively, ^{12}CO emission can constrain the temperature in the layers where its emission becomes optically thick. Using the resolved Band 6 TW Hya ALMA Science Verification (S.V.) observations of $^{12}\text{CO}(2-1)$, the peak beam temperature is 24.5 K within a 2".83 × 2".39 (P.A. = 44°) beam. This temperature represents the beam averaged kinetic temperature of the CO emitting gas within the inner $R \sim 70$ AU, in agreement with values reported by B13 for the Band 7 S.V. data of the CO (3 – 2) line and the observations of Qi et al. (2006) for

Figure 4. Schematic illustrating the regions that contribute to HD and $C^{18}O$ emission. Horizontal black lines denote $C^{18}O$ emitting region, $T_g > 20$ K. We indicate the warm molecular layer (W.M.L.), the zone where CO is present in the gas. The yellow-dotted region denotes the HD (1-0) emitting region, generally restricted to $T_g > 20$ K because of excitation considerations. The magenta region denotes layers where HD could emit below 20 K, provided the midplane is sufficiently massive. However, the midplane dust can become optically thick at $112~\mu m$ in a portion of this layer (denoted as the white dashed line), blocking HD emission from below.

(A color version of this figure is available in the online journal.)

CO (6-5) ($T_R \sim 29.7$ K and ~ 30.6 K respectively). Under these conditions, the CO abundance is less than 3×10^{-6} . We conclude that it is difficult for excitation alone to reconcile the emission with a CO abundance of 10^{-4} .

4. χ(CO) MEASUREMENT CAVEATS

The analysis above assumes HD and CO emit from similar regions and therefore trace the gas-phase $\chi(CO)$ directly. In the following section we relax this assumption and discuss various physical mechanisms that could modify the interpretation of the measured $\chi(CO)$.

4.1. Different Emitting Regions

In Figure 4 we illustrate some of the key issues concerning the above discussion. First, while HD is spatially distributed broadly, gas-phase C¹⁸O is not, freezing onto dust grains with $T_{\rm dust}$ < 20 K. Because of the strong temperature dependence in the Boltzmann factor for the J = 1 state, we would expect the HD emission to be sharply curtailed below $T_g \lesssim 20$ K. For a massive midplane, some HD emission could arise from dense gas directly behind the CO snow-line (shown as magenta) but the HD emissivity from this cold gas is lessened by the fact that adding more mass (or enriching the dust) would increase the dust optical depth at 112 μ m, hiding some fraction of the HD emission. Furthermore, this emission cannot contribute significantly to the observations as it would drive the H₂ mass to unrealistically high levels. For example, if $\sim 20\%$ of the HD (1-0) emission arises from gas at 15 K, the H₂ mass at this temperature is $0.05~M_{\odot}$ in addition to the contribution from the rest of the disk. Therefore it is difficult for the 15 K mass to add appreciably to the emission without driving the disk to extremely high masses.

Another likely scenario is where the HD gas emits from primarily warm gas in the innermost disk, while CO and C¹⁸O trace cooler emitting regions and thus larger physical radii. As a result, CO would trace more gas (full disk) than HD (warm inner disk). Consequently, HD (1–0) would miss H₂ mass in the outer disk, resulting in a lower limit to the disk mass estimation and in turn an overestimate of χ (CO). The CO abundance could hence be lower. In addition, it is important to note that in B13 the authors find the outer disk does not emit appreciably, with

only $\sim 10\%$ of the HD flux coming from outside of 100 AU (see their Figure 2(c)) based upon the model of Gorti et al. (2011).

4.2. Freeze-out

Previous studies have attributed measured low CO abundances to gas-phase depletion by adsorption onto grains (Aikawa et al. 1996; Dartois et al. 2003). Under normal conditions CO freezes-out at low temperatures present in the midplane, $T \lesssim 20$ K, where HD does not strongly emit, and therefore the reduced measured $\chi(\text{CO})$ in the gas-phase is unlikely to be the result of freeze-out.

In fact a number of studies find the measured CO antenna temperatures of T < 17 K (Piétu et al. 2007; Dartois et al. 2003; Hersant et al. 2009). If these estimates are correct, then the total volume of gas traced by the C¹⁸O line exceeds that traced by the HD line, leading to an over-prediction of the true χ (CO).

There is, however, uncertainty in the freeze-out temperatures, which depend formally on the binding energies assumed. The binding energies are a function of the binding-surface, often assumed to be CO ice. Alternatively, if the grain surface is water ice or bare dust, the binding energy can be significantly higher (Bergin et al. 1995; Fraser et al. 2004). If this is the case, CO can freeze-out at higher temperatures $T > 25 \, \text{K}$, and therefore the CO emitting region would be smaller than the HD emitting region. In this instance the measured CO abundance would be lower than the true CO abundance.

4.3. Opacity

Another caveat of our $\chi(CO)$ estimates are the opacities of the HD (1-0) and $C^{18}O$ (2-1) lines. In this study, we assume that emission of both species is optically thin. Although we show in Section 3.1 that the $C^{18}O$ (2-1) emission is thin in the disk-averaged data, the possibility of optically thick HD emission still remains. However, if $\tau_{HD} \gtrsim 1$, the derived HD mass should be a lower limit and therefore the measured $\chi(CO)$ is an upper limit on the true CO abundance.

4.4. Photodissociation and Self-shielding

Photodissociation by UV is a major CO destruction mechanism in disks that regulates the molecular abundance of species in the gas. Photodissociation models for HD and CO isotopologues have been investigated by Roueff & Node-Langlois (1999), Le Petit et al. (2002), and Visser et al. (2009). Roueff & Node-Langlois (1999) finds HD should self-shield at smaller A_V than CO. Therefore, in the absence of dust shielding and selective isotopologue photodissociation, HD could emit from warm layers where C¹⁸O is destroyed. If those surface layers are essential contributors to the HD emission, $\chi(CO)$ would be underestimated. However, the modeling of B13 suggests that the high surface layers do not dominate the emissive mass of HD, and therefore, even if photodissociation cannot be ruled out, it only minimally affects the measured χ (CO). Alternatively, if selective isotopologue photodissociation operates for C¹⁸O from external UV irradiation, we may be missing CO mass from the outer disk edge. As discussed in Section 4.1, however, the outer disk does not significantly contribute to the HD emission.

5. IMPLICATIONS: WHERE IS THE CARBON?

Our study shows that the main reservoir of gas-phase carbon, CO, is reduced by at least an order of magnitude in the TW Hya disk compared to dense clouds. In both T-Tauri and Herbig

Ae disks similarly low CO abundances have been inferred and attributed to photodissociation and freeze-out (e.g., Dutrey et al. 2003; Chapillon et al. 2008; Qi et al. 2011). The difference between the previous studies and the results reported here is the use of HD to probe H_2 above 20 K and hence provide stronger constraints on $\chi(CO)$ in the warm molecular layer. It is important to state that *both* $C^{18}O$ and HD do not trace the midplane of the disk because of freeze-out ($C^{18}O$) and low excitation (HD). Thus it is possible that the $\chi(CO_{ice})$ is "normal" in the midplane, which would be consistent with the similarity between interstellar ices and cometary volatiles (Mumma & Charnley 2011). We argue differences in photodissociation of $C^{18}O$ and HD are unlikely to account for the low $\chi(CO)$. This

would argue against the possibility that the carbon is sequestered

in atomic form either neutral or ionized. Bruderer et al. (2012)

supports this assertion with observations of all primary forms

of carbon in a Be star disk (HD 100547). They argue the total

carbon abundance is depleted in the warm atmosphere, which is

consistent with our conclusion.

This finding leads one to ask where the missing carbon might be found. One possibility is suggested by the modeling of kinetic chemistry in disks by Aikawa et al. (1997). The deep disk layers are exposed to X-rays from the central star (Glassgold et al. 1997), though likely not cosmic rays (Cleeves et al. 2013). In these layers CO can exist in the gas via thermal- or photo-desorption from grains. X-rays produce He⁺ and, with sufficient time, carbon can be extracted from CO via reactions with He⁺. CO reforms, but a portion of the carbon is placed into hydrocarbons $(C_X H_X)$ or CO_2 . Many of these species have freeze-out temperatures higher than CO and trap the carbon in ices. In a sense the chemistry works toward the first carbon-bearing molecule that freezes-out, creating a carbon sink (Aikawa et al. 1997). Therefore we suggest that the low measured gas-phase CO abundance in the TW Hya disk is a result of this chemical mechanism, and the use of CO as a mass tracer has very significant, and likely time-dependent, uncertainty.

We thank the anonymous referee for raising interesting issues. This work was supported by the National Science Foundation under grant 1008800. This Letter makes use of the following ALMA data: ADS/JAO.ALMA#2011.0.00001.SV and SMA data. ALMA is a partnership of ESO (representing its member states), NSF (USA) and NINS (Japan), together with NRC (Canada) and NSC and ASIAA (Taiwan), in cooperation with the Republic of Chile. The Joint ALMA Observatory is operated by ESO, AUI/NRAO and NAOJ. The Submillimeter Array is a joint project between the Smithsonian Astrophysical Observatory and the Academia Sinica Institute of Astronomy and Astrophysics and is funded by the Smithsonian Institution and the Academia Sinica.

Facilities: SMA, Herschel, ALMA

REFERENCES

```
Aikawa, Y., Miyama, S. M., Nakano, T., & Umebayashi, T. 1996, ApJ, 467, 684
Aikawa, Y., Umebayashi, T., Nakano, T., & Miyama, S. M. 1997, ApJL,
Bergin, E. A., Cleeves, L. I., Gorti, U., et al. 2013, Natur, 493, 644
Bergin, E. A., Langer, W. D., & Goldsmith, P. F. 1995, ApJ, 441, 222
Bond, J. C., Lauretta, D. S., & O'Brien, D. P. 2010, Icar, 205, 321
Brinch, C., & Hogerheijde, M. R. 2010, A&A, 523, A25
Bruderer, S., van Dishoeck, E. F., Doty, S. D., & Herczeg, G. J. 2012, A&A,
  541, A91
Cazzoli, G., Puzzarini, C., & Lapinov, A. V. 2004, ApJ, 611, 615
Chapillon, E., Guilloteau, S., Dutrey, A., & Piétu, V. 2008, A&A, 488, 565
Cleeves, L. I., Adams, F., & Bergin, E. A. 2013, ApJ, 772, 5
Dartois, E., Dutrey, A., & Guilloteau, S. 2003, A&A, 399, 773
Dickman, R. L. 1978, ApJS, 37, 407
Drouin, B. J., Yu, S., Pearson, J. C., & Gupta, H. 2011, JMoSt, 1006, 2
Dutrey, A., Guilloteau, S., Duvert, G., et al. 1996, A&A, 309, 493
Dutrey, A., Guilloteau, S., & Simon, M. 2003, A&A, 402, 1003
Flower, D. R., Le Bourlot, J., Pineau des Forêts, G., & Roueff, E. 2000, MNRAS,
Fraser, H. J., Collings, M. P., Dever, J. W., & McCoustra, M. R. S. 2004,
 MNRAS, 353, 59
Glassgold, A. E., Najita, J., & Igea, J. 1997, ApJ, 480, 344
Goorvitch, D. 1994, ApJS, 95, 535
Gorti, U., Hollenbach, D., Najita, J., & Pascucci, I. 2011, ApJ, 735, 90
Hersant, F., Wakelam, V., Dutrey, A., Guilloteau, S., & Herbst, E. 2009, A&A,
  493, L49
Ho, P. T. P., Moran, J. M., & Lo, K. Y. 2004, ApJL, 616, L1
Klapper, G., Lewen, F., Gendriesch, R., Belov, S. P., & Winnewisser, G. 2000,
  JMoSt, 201, 124
Klapper, G., Lewen, F., Gendriesch, R., Belov, S. P., & Winnewisser, G. 2001,
 ZNatA, 56a, 329
Koerner, D. W., & Sargent, A. I. 1995, AJ, 109, 2138
Lee, J.-E., Bergin, E. A., & Nomura, H. 2010, ApJL, 710, L21
Le Petit, F., Roueff, E., & Le Bourlot, J. 2002, A&A, 390, 369
Linsky, J. L. 1998, SSRv, 84, 285
Müller, H. S. P., Schlöder, F., Stutzki, J., & Winnewisser, G. 2005, JMoSt, 742,
  215
Mumma, M. J., & Charnley, S. B. 2011, ARA&A, 49, 471
Öberg, K. I., Murray-Clay, R., & Bergin, E. A. 2011, ApJL, 743, L16
Öberg, K. I., van Broekhuizen, F., Fraser, H. J., et al. 2005, ApJL, 621, L33
Pachucki, K., & Komasa, J. 2008, PhRvA, 78, 052503
Piétu, V., Dutrey, A., & Guilloteau, S. 2007, A&A, 467, 163
Pilbratt, G. L., Riedinger, J. R., Passvogel, T., et al. 2010, A&A, 518, L1
Poglitsch, A., Waelkens, C., Geis, N., et al. 2010, A&A, 518, L2
Qi, C., D'Alessio, P., Öberg, K. I., et al. 2011, ApJ, 740, 84
Qi, C., Wilner, D. J., Calvet, N., et al. 2006, ApJL, 636, L157
Remijan, A. J., Markwick-Kemper, A., & ALMA Working Group on Spectral
  Line Frequencies. 2007, BAAS, 38, 963
Ripple, F., Heyer, M. H., Gutermuth, R., Snell, R. L., & Brunt, C. M.
 2013, MNRAS, 431, 1296
Roueff, E., & Node-Langlois, T. 1999, The Universe as Seen by ISO, ed. P. Cox
  & M. Kessler (ESA-SP, Vol. 427; Noordwijk, NJ: ESA), 747
van Leeuwen, F. 2007, A&A, 474, 653
Visser, R., van Dishoeck, E. F., & Black, J. H. 2009, A&A, 503, 323
Wilson, T. L. 1999, RPPh, 62, 143
Yang, B., Stancil, P. C., Balakrishnan, N., & Forrey, R. C. 2010, ApJ, 718, 1062
```